Anti-Viral Prophylaxis Target Product Profile Guidelines February 24, 2009 | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 8 | RESPONSIBLE PERSON | |--|--|--------------------------------------|---|------------------------------|------------------------------------| | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | 15. SUBJECT TERMS | | | | | | | 14. ABSTRACT | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | Under Secretary of | ZATION NAME(S) AND AE
f Defense for Acquis
mational Medical To
k,MD | ition,Technology a | nd | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | | | 5f. WORK UNIT NUMBER | | | | | | | 5e. TASK NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | Anti-Viral Prophylaxis Target Product Profile Guidelines | | | S | 5b. GRANT NUMBER | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | 1. REPORT DATE 24 FEB 2009 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2009 | ered
O to 00-00-2009 | | including suggestions for reducing | this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | arters Services, Directorate for Inf | ormation Operations and Reports | s, 1215 Jefferson Davis | Highway, Suite 1204, Arlington | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and **Report Documentation Page** Form Approved OMB No. 0704-0188 This Target Product Profile Guideline is approved and effective upon following signature: Mr. David Hough Date Director Transformational Medical Technologies Initiative # **Table of Contents** | Part I: Purpose and background | 3 | |---|---| | Part II: Criteria targets for anti-viral prophylaxis | 4 | | Efficacy | 4 | | Safety | 5 | | Dosage | 5 | | Patient Population | 6 | | Manufacturing | 7 | | Part III: Recommendations for TPP usage in portfolio management and downselection | 7 | ## Part I: Purpose and background One of the primary program product goals of the Transformational Medical Technologies Initiative (TMTI) is stated as follows: Two (or more) broad-spectrum countermeasures. One product will apply to viruses (especially hemorrhagic fever viruses). The second product will be active against intracellular bacterial pathogens. Additional products will be developed depending on funding. Each will act against the agents by affecting critical molecular pathways essential to the success of the agent or its effect on the host. The goal is to have at least two investigational new drug (IND) candidates developed within five years that can be used against multiple viruses and bacteria under Emergency Use Authorization (EUA), however, licensure is the ultimate goal and will be pursued throughout the program against multiple viruses and bacteria¹. To assist in the articulation of TMTI product requirements, and in the evaluation of specific drug candidates, Target Product Profiles (TPPs) are being developed. The stakeholders for TPPs for pharmacologic countermeasures include: - TMTI Program Management Office - Joint Requirements Office-Chemical, Biological, Radiological, and Nuclear Defense (JRO-CBRN) - TMTI Performers | TIPP Stakeholders | TRPEunction | | |-----------------------------|--|--| | TMTI Program Management | Each TPP sets product development strategies for | | | Office (PMO) | each anti-viral prophylaxis | | | Joint Requirements Office- | Each TPP serves as a basis for communication of | | | Chemical Biological Defense | expected product characteristics to the warfighter | | | (JRO-CBRN) | requirements community | | | TMTI Performers | Each TPP establishes expected characteristics | | | | (requirements) for each anti-viral prophylaxis | | Additional TMTI stakeholders include the Office of Secretary of Defense Special Assistant for Chemical and Biological Defense and Chemical Demilitarization Programs (SA (CBD&CDP)) and the TMTI Executive Office (EO). The EO is composed of the following organizations: - Joint Program Executive Office for Chemical Biological Defense (JPEO CBD) - Joint Science & Technology Office (JSTO) and Defense Threat Reduction Agency's Chemical & Biological Defense Directorate - TMTI Program Office TPPs will be referenced when setting evaluation criteria for solicitations and in candidate project selection, highlighting project(s) that demonstrate product attributes desired by ¹ Medical Biodefense Research, Development, Test & Evaluation Plan, approved December 27, 2006 TMTI. Finally, the TPPs will be considered when making "go/no-go" decisions at standard TRL decision points. Since each TPP may be applied to several countermeasure projects, it is not intended to be the package insert or labeling for a specific drug; however, the TPP is only a guideline. Drug labeling will later be developed for specific products for use in discussion with the FDA, once supporting preclinical data has been generated. The TMTI program was given broad guidance through the current Initial Capabilities Documents (ICDs) to develop broad-spectrum medical therapeutics to mitigate the negative operational impact of a biological attack. The prophylaxis must be safe and effective, easy to use, and cause minimal side-effects. The prophylaxis must minimize the logistical burden through: - Infrequent dosing; - Ease of administration: - Minimal post-administration monitoring requirements e.g, therapeutic drug levels, frequent laboratory based toxicity screens; - Long shelf life; - Resistance to harsh environmental conditions, e.g. extreme temperatures; ## Part II: Criteria targets for anti-viral prophylaxis This Target Product Profile guideline describes drug candidates or passive immune products to be used as prophylaxis to prevent disease due to viral pathogens. This Target Product Profile does not pertain to vaccine development. The prophylaxis candidates will be used to prophylax patients who have been exposed to the pathogen, and are *asymptomatic*. ## **Efficacy** | Criterion | Objective | Threshold | |------------------|------------------------------|----------------------------------| | % Protected | 100% disease prevention in | A statistically and clinically | | | pivotal animal model studies | significant increase in survival | | | with 100% attack rate among | over untreated controls in | | | controls | pivotal animal model studies | The objective of 100% disease prevention is desirable in non-human primates and other animals exposed to biological agents and treated with various regimens. A threshold defined as statistical non-inferiority to the current standard of care is confounded by the possibilities that the genetically modified organism may be resistant to the current standard of care. In many of the BioWarfare-related diseases the efficacy of the current standard of care is either not well defined or non-existent. ## Safety | Criterion | Objective | Threshold | |---------------------|-----------|-----------------------------------| | Side effect profile | | Safety data acceptable to the FDA | The preferred level of safety for prophylaxis is no serious adverse effects. However, the threshold is met when safety findings are acceptable to the FDA. ## Dosage | Criterion | Objective | Threshold | |---|---|--| | Duration of prophylaxis | During exposure and for seven days after last exposure | During exposure and for 30 days after last exposure | | Frequency of therapy | Once every six weeks | Twice daily | | 1 | Oral or topical, fast
disintegrating (no water needed) | Intramuscular injection | | Time needed for efficacious prophylaxis | when administered post- | Efficacious (disease prevented) when administered pre-exposure | #### Rationale **Duration:** Modeled from post-exposure prophylaxis for endemic or emerging viral diseases, as medical countermeasures to viral biowarfare threats are limited. - Objective: avian influenza (oseltamavir) - Threshold: HIV postexposure prophylaxis). **Frequency:** Modeled from post-exposure prophylaxis for endemic or emerging viral diseases, as medical countermeasures to viral biowarfare threats are limited. - Objective: hepatitis A (immune serum globulin) - Threshold: HIV postexposure prophylaxis). #### Route of administration: - Objective: modeled from influenza (oseltamavir); - Threshold modeled from hepatitis A, rabies (immune serum globulin, rabies immune globulin). **Time needed for efficacious prophylaxis:** Defined as the latest time point within the pre-symptomatic state at which disease prevention is expected upon administration of prophylaxis. Threshold and objective values are derived from immune globulin prophylaxis regimens for endemic diseases (e.g. Hepatitis A, varicella). Dosage, formulation, and route of administration are critical elements when generating medical products for the warfighter. The operational requirements of the warfighter to remain active and in the field, dictate the need to carry as little bulk as possible. Also, by aggressively targeting dosage thresholds that minimize the logistical burden (e.g., avoiding the need to carry excessive water, numerous treatment courses, or an IV into the field), the developed drug is more likely to meet the warfighter requirements documented by the Joint Requirements Office (JRO) in the relevant ICD. ## Patient Population | Griterion | Objective . | Threshold | |------------------|-----------------------|------------| | Age | All DoD beneficiaries | 18-65 | | Teratogenicity | Category B | Category D | The category of "All DoD beneficiaries" includes juveniles, the geriatric population and the immunocompromised population. While this would be the objective for developing a drug due to potential off-label uses, the Department of Defense (DoD) is funding development of a drug for the warfighter, the population indicated in the threshold value. The objectives and thresholds for teratogenicity are derived from the ratings from post-exposure of medications recommended by the U.S. Public Health Service for post-exposure prophylaxis for viral diseases such as influenza. HIV, hepatitis B, etc. The FDA provides teratogenicity ratings for all licensed medications. ### Category A refers to: • Adequate and well-controlled studies have failed to demonstrate a risk to the fetus in the first trimester of pregnancy (and there is no evidence of risk in later trimesters). #### Category B refers to: • Animal reproduction studies have failed to demonstrate a risk to the fetus and there are no adequate and well-controlled studies in pregnant women. ## Category C refers to: • Animal reproduction studies have shown an adverse effect on the fetus and there are no adequate and well controlled studies in humans, but potential benefits may warrant use of the drug in pregnant women despite potential risks. #### Category D refers to: • Positive evidence of human fetal risk based on adverse reaction data from investigational or marketing experience or studies in humans, but potential benefits may warrant use of the drug in pregnant women despite potential risks. ## Manufacturing | Criterion | Objective | Tihreshold | |--|-----------------------------------|----------------------------------| | Time to scale | 1 month/150,000 treatment courses | 1 year/150,000 treatment courses | | Stability: Shelf
life at time of
licensure | 5 years | 2 years | | Storage | No cold chain | Cold chain | Storage preferences are not recorded as targets, but include the following considerations: minimized bulk, ease of dispensing, and temperature insensitivity. These values assume that several trade-offs will occur determining the final objective and threshold values for manufacturing. These trade-offs include scalability, time to scale, stability (to determine the amount that can be stockpiled), efficacy, dosing (to determine the number of doses needed per patient) and cost of production (directly correlated with the stated amount DoD will pay). # Part III: Recommendations for TPP usage in portfolio management and downselection The TPP guideline establishes expected characteristics (requirements) for each relevant drug candidate; while Integrated Medical Technology Readiness Levels (TRLs) are used to measure progression towards those requirements within TMTI-defined phases of drug development. During each Milestone Decision Review, a product candidate will be measured against the TRLs. Though a candidate may have successfully achieved a required TRL, insufficient progress towards meeting TPP objectives, could still result in a negative Milestone Decision. In the clinical stages, actual data will be used to compare against the objective and threshold values for the TPP. Candidates that do not meet threshold values may be prohibited from advancing to the next milestone.